

PHOTO BY: TOURISM VANCOUVER, ANDY MONS

CHC SAFETY & QUALITY SUMMIT 2010

MARCH 22-24, 2010, VANCOUVER, B.C. CANADA

The Fit for Work Indicator – A New Safety Tool

With Renee Dupont &
Gordon Dupont
System Safety Services

With great appreciation
to the following sponsors...

CV Starr
Turbomeca USA

Aviabel SA
Carlson Wagonlit

General Insurance Corporation of India
Royal Astronomical Society of Canada
UBC Thunderbird Robotics

The OSPAT

Fit For Work Indicator - A New Safety Tool For Our Industry

OK to
work

ALERT -
Report to Supervisor

CHC Safety & Quality Summit 2010

March 23, 2010 Vancouver, BC

Presented by

Gordon Dupont

Renee Dupont

Welcome To The “Fit For Work Indicator” Presentation/Workshop

- Does everyone have a card like this one?

#5xxx	
Score	<input type="checkbox"/> Pass
_____	<input type="checkbox"/> Caution
	<input type="checkbox"/> Alert

- We would like everyone to enter the number in the top left corner into the terminal and do the following

- Using the oversized trackball
- Try to keep the moving “jitter-cursor” in the center of the target

✓ Record your score on your card

✓ Record if: Pass

Caution

Alert

#5xxx

Score _____

Pass

Caution

Alert

We know:

Over 80% of our accidents are due to Human Error

These Human Errors are not made on purpose

Many of these errors are made by some of the best and most conscious employees

Thus something must have interfered with that “person’s” performance and/or judgment in order for the error to occur

Objectives of the Fit For Work Indicator

- Help increase Safety awareness
- Encourage companies to develop effective supportive health education as part of their Safety Management System
- Provide an effective employee performance assessment system
- Provide immediate results to employees and supervisors
- Use personal profiles not community or industry standards
- If impairment is recognised, ensure that supervisors respond according to agreed Safety policies
- Provide a positive indication of the need for further evaluation

Fit for Work

Fit for Life

We Humans Have Been Making Errors For a Very long Time

"That No Apple Policy doesn't apply to us"

And, Sadly, Will Continue To Do So For a Very Long Time

Some errors cause us to go off the rails

Others produce “Aerial Convertibles”

But “Accidents” can be avoided and lives saved

583 persons died due, in part, to pilot fatigue

Because in most cases, “Accidents” are “Avoidable Incidents”

Safety is a shared responsibility

Employers are legally required to exercise a “duty of care” for their employees and their customers;

Employees are responsible to report to their workplace fit for work.

But Are They?

It is YOUR Duty To Know

Usual types of fit-for-duty tests

Type of test	Tests for	Frequency
Breathalyzer	Alcohol	Random
Urinalysis	Drugs	Irregular, due to cost
Performance	Impairment	Daily

The Fit For Work indicator provides an impairment assessment system to assess each employee's performance before every work shift

Behavioural Performance Assessment Options:

Reaction

Visual Detection

Recognition

Deduction

FFW

Auditory Reaction

Paired
Association

Tracking

Logic

Decision Making

Divided Attention

Recall

Calculations

The Fit For Work indicator uses all four of these elements to deliver a performance assessment in just under a minute

15

Reasons for impairment may be that their performance is impaired by one or more of the following

I'M SAFE = I' - Illness

M - Medication

S - Stress

A - Alcohol

F - Fatigue

E - Eating

**Lets look at these impediments
to performance,
one at a time
because
the real question is**

Can they still do their job Safely?

I = Illness

- ❑ When ill, we all know that our ability to work is reduced and we will often stay home
- ❑ But some (YOU?) will still struggle to work for a variety of reasons; but

Can they still do their job Safely?

M = Medication

Medication is any drug taken and may be:

- Over the counter drugs that may cause drowsiness or other side effects
- Prescription medication with possible side effects
- Illegal drugs such as marijuana, cocaine, heroin, or others

The effects of some drugs can remain long after they have been taken

M = Medication

Medication is any drug taken and may be:

- Over the counter drugs that may cause drowsiness or other side effects
- Prescription medication with possible side effects
- Illegal drugs such as marijuana, cocaine, heroin, or others
- All can impede your alertness, reaction time and performance, but

Can they still do their job Safely?

S = Stress

- Stress can come from any number of sources
- The most common sources are:
 - Home – relationship or financial
 - Work – Friction between self and boss or within the crew
 - Personal – Stress can occur whenever there is change (Positive or Negative) in your life
- Excess stress makes it difficult to concentrate on the job but

Can they still do their job Safely?

A = Alcohol

- The socially acceptable drug of choice
- Excess amounts can lead to tragedy
- What constitutes an excessive amount will vary from person to person
- YOU can have 0.0 BAC (Blood Alcohol Content) and still be suffering from alcohol poisoning (Hangover) and/or alcohol related dehydration; but

Can they still do their job Safely?

However, be aware that:

Drug and alcohol tests can detect traces of drugs and alcohol, but may not detect impairment because:

- THC metabolites (marijuana) can last for weeks, long after impairment has gone;

Alcohol poisoning and dehydration (Hangover) can impair people long after blood alcohol reduces below the legal limit or a company prescribed limit

The Fit For Work indicator performance assessments identify impairment, whatever the cause.

F = Fatigue

- Is the number **one** cause of human error
- Is a problem we have only recently begun to pay attention to
- Can be caused by a number of reasons, the most common being lack of sleep
- As you become fatigued, **YOU** begin to develop a “**don't care**” attitude
- For every hour of sleep debt one has, **YOU** can subtract 1 to 1^{1/2}% off your IQ. (Dr. Van Horne)

Just a Few Statistics

- **Fatigue kills more people on the highways than drunk drivers**
- **But its hard to determine the level of fatigue when the driver (or employee) is dead**
- **Drunk driving fatalities are steadily dropping but fatigue fatalities are raising**
- **You are 5 times more likely to be involved in a car accident after a night shift than a day shift of equal hours**

Just a Few More Statistics

- 42 to 47% of truck driving accidents are due to Fatigue
- 60% of accidents occur between 10 pm and 6 am even though there is 75% less vehicles on the road
- The majority of serious aviation maintenance errors have occurred on the midnight shift
- Thus it is very important for you to know:

Can they still do their job Safely?

E = Eating

- ✓ Lack of food leads to low blood sugar levels
- ✓ The wrong foods can lead to high blood sugar
- ✓ Lack of water leads to dehydration.
- ✓ Any of the three will lead YOU to lose mental alertness and feel fatigued
- ✓ YOU can be quite dehydrated (5% +) and not feel thirsty
- ✓ Drinking the wrong fluids can increase dehydration, but

Can they still do their job Safely?

Many factors can impair an employee's ability to work Safely

The challenge is to be able to recognize their impairment before it is a risk to their and others Safety

The Fit For Work indicator will help YOU recognize when our employees may not be at peak performance in the workplace

That is an employer's
“Duty of Care”

Identifying possible impairment is only step one

The more difficult tasks are:

- **Trying to identify the possible cause(s) of that impairment**
- **Selecting appropriate actions in the best interest of the impaired employee, other employees and the organization**
- **Determining what support to the employee may be necessary**
- **Determining what changes may be necessary to corporate policies and procedures**

The Fit For Work Indicator (FFW) Provides PERFORMANCE DATA

The performance data reports tell:

- When was the assessments
- What was the results
- Who failed (and who passed)
- Where they are in the organization

“Why is it so?”

“Why?” the person failed is for the organization to determine

The Fit For Work (FFW) Indicator

- ✓ Is simple
- ✓ Takes less then a minute a day to do
- ✓ Is non-intrusive
- ✓ Is based on each persons own performance history
- ✓ Will help a company to detect and assist an employee with problems before they get out of hand
- ✓ Will assist you in analyzing:

Can they do their job Safely?

Here is how it is done

The test requires the participant to maintain a moving + in the middle of a circle for a specified period of time. (About 40 seconds)

The FFW Assessment Terminal

- Custom designed and built
- Secure
- Robust
- Wall or desk mounted
- ISO 9001:2000 certified

Based on the test results:

YOU will be assessed as:

A

B

C

Results Display

Personal Assessment Level (PAL)

PAL is a normalised score and therefore cannot be used as a pre-selection tool.

PAL	>80.0	Suspiciously high assessment
80	Pass 40 to 80	Good result - within profile
70		
60	Caution	Proceed to work - with caution
50		
40	Alert	Probability of impairment
30		
20	<20.0	Probability of serious impairment

Increasing probability of **ALERT**

What occurs as an employee's performance becomes increasingly impaired

Time of assessment: 20/01/2010 09:00:00 AM

Test duration: 41 seconds

Progress 40.9

Movement

Ratio:
0.61

Details...

© 1st try (complete)

Play

Restart

Close

HARD

AVERAGE

EASY

FFW

Assessment Review

- Assessment scatter
- Cursor movement
- Assessment jitter
- Trackball movement
- Performance profile
- Profile outline
- This assessment

The Assessment

- Each person develops a personal profile (PAL)
- The average of these is like the centre line on a road

Consistency Report

How often does he/she run off the road? **Once**

But look at the “caution - proceed with care” warnings **31 in one year**

Indicates a **Developing Situation**

Consistency Report

Current Types of Events Reported

- **Alert**

Alert events. Failing to perform to the normal profile

- **No-show**

Employee has failed to assess at the scheduled time

Not on site? Running late? On site but failed to assess?

- **Unscheduled**

Employee has completed an assessment outside the scheduled time, or is not rostered at this time

Early? Late? Casual?

- **All Events must be actioned by a Supervisor**

Supervisor Responsibilities:

- **Must comply with agreed policy**
- **Must exercise their “duty of care”**
- **Must be based on the employee’s assessment details and history**
- **And actions may include, for example:**
 - 1. Discuss likely causes with employee**
 - 2. Refer for medical assessment**
 - 3. Allow employee to work**
 - 4. Assign to alternate duties**
 - 5. Refuse permission to work**

Suggested Supervisor Actions

Action

Applies to Event types:

	Alert	No-show	Unscheduled
Compassionate leave	X		
Counseled	X	X	X
Referred back to referrer	X	X	
Referred for BAC test	X		X
Referred for breath-analysis	X		X
Referred for counselling	X	X	X
Referred for urinalysis	X		X
Referred up to next level	X	X	X
Sick leave	X		X
Suspended	X	X	X
Terminated	X	X	X
Unpaid leave	X		X
Verified call-back			X
Verified extra shift			X
Verified over-time			X

Supervisor's Event Summary Window

Event Summary

Closed

Name	Event	Time	Assig...
Hatch, Jordan	Alert	10-Mar 08:18	CPP Manager

Close
Help

Event Details

Employee: Hatch, Jordan
Time: 10/03/2006 8:18:29 AM
Type: Alert

Originally assigned to:
CPP Manager
First acted on by:
CPP Manager
Currently assigned to:
CPP Manager

Actions on this event <<< Hide

Time: 10/03/2006 8:18:51 AM
Action: Event created

Time: 10/03/2006 8:19:18 AM
Action: Event notified to supervisor

Time: 10/03/2006 8:19:24 AM
Action: Event examined by supervisor

Time: 10/03/2006 8:39:18 AM

Referred

Name	Event	Time	Assig...
Michaelis, Xena	No-show	16-Feb 05:00	Safety Over...
McNally, Julian	No-show	16-Feb 05:00	Safety Over...
Hatch, Jordan	Unscheduled	16-Feb 09:19	Safety Over...
Hatch, Jordan	Alert	16-Feb 09:19	Safety Over...
Hatch, Jordan	No-show	17-Feb 05:00	Safety Over...
Michaelis, Xena	No-show	17-Feb 05:00	Safety Over...

Current

Name	Event	Time	Assigned to
Hatch, Jordan	Alert	30-Mar 10:52	CPP Manager

Action...

Action Procedure

1. Review assessment details
2. Review assessment history
3. Initiate action.
(Interview Process)
4. Record action taken
5. Record notes.
6. Save changes

Event Details

This employee has recorded an ALERT result to their assessment

Name
Davis, Antoinette

Test score: 29.5 Cautions: 0 Alerts: 0

Assessment time: 5/05/2002 4:09:33 AM Scheduled time: 5/05/2002 8:30:00 AM

Actions on this event <<< Hide action history

Time	Details
06/05/200...	Event created
06/05/200...	Event notified to supervisor
06/05/200...	Event examined by supervisor

Chosen Action: - Please choose an action -

Action!

Notes

Reports Aid Risk Management

- Enable Safety staff to examine trends and possible causes of events, such as rosters, environmental or social issues
- **Contain:** Historical or current data
 - Individual or group trends
 - Program participation and compliance
 - Access is restricted to “need to know”
 - Available in:
 - graphical,
 - list and
 - export formats

Example Reports

Daily Safety report

Shift summary

Alert summary

Active employees

Group comparisons

Consistency report

System log

Custom export reports

FFW Information Flow

OSPAT Server software manages secure movement of data and updates terminals daily

OSPAT Client software provides secure access to assessment results and management functions

FFW Network Overview

Ensuring Privacy

Only authorized users may:

- **configure system parameters**
- **grant or change user permissions**
- **view employee details**
- **view assessment results**
- **run reports**
- **etc.**

The system is designed to protect client data against any misuse.

Special features provide secure transmission of data

Security level configuration

Security level
Global Supervisor [v] Correct... Close

Lockable Locked

Change

Permissions

Delete

Help

Security

- Do anything
- View
- Add
- Modify
- Delete

Employee

- Do anything
- View
- Add
- Modify
- Terminate / reinstate
- View assessment data

The Position Tree

Represent
Safety
reporting
relationships

Organise
employee
work groups
and shift
assignments

The screenshot shows a software window titled "Position tree" with a close button (X) in the top right corner. The window is divided into several sections:

- Supervisory hierarchy:** A tree view showing a hierarchy of positions. The root is "Safety Overview", which includes "CPP Manager", "Dyno", and "Maintenance Manager". "Maintenance Manager" is expanded to show "Field Maintenance 1", which includes "Buck, Hilary" and "Field Maintenance 1 Crew". "Field Maintenance 1 Crew" is further expanded to show a list of employees: "Burnie, Allie", "Calvert, Marilyn", "Emmans, Will", "Jeaking, Oscar", "Johannes, Fri...", "Measures, Ch...", "O'Malley, Brunc", "Rawlinson, Rita", and "Sanders, Jador".
- Show inactive employees and their positions:** A checkbox that is currently unchecked.
- Structure, Shift, and Flags:** A table with three columns. The "Structure" column contains the names of the positions, "Shift" contains shift assignments (e.g., "Office-A", "24A", "P/D", "A Crew"), and "Flags" contains various status flags (e.g., "< none >", "Rpt-group", "Stop-point").
- Employees:** A list box containing the names of all employees in the system. "Burnie, Allie" is currently selected and highlighted.
- Positions:** A list box containing the names of the positions. "Field Maintenance 1 Crew" is currently selected and highlighted.

At the bottom of the window, there are three buttons: "Ok", "Cancel", and "Help".

Assessment Summary View

Based on the common
Position Tree

Instant review of the last
12 hours of results

Colour coded:

Green = pass

Yellow = Caution

Red = Alert

White = No recent assessment

Additional Benefits and Options

- **Emergency response:**
 - “Rescue team” identification and report
 - Emergency assembly area lists
- **Random D&A test selection and notification**
 - Selection schedule is set to reflect policy
- **Integration with process control systems**
 - e.g. Truck control systems only unlock for employees who have passed their assessment
- **Biometric and security card identification**
 - Customised support service where required

Assessment Booths

Can come in a variety of styles & colours

Conclusions

- The Fit For Work Indicator provides a comprehensive fit for work assessment system to help organizations improve health, Safety and risk management.
- The assessment is sensitive to many causes of performance impairment.
- Assessments are non-invasive and the system addresses the important issues of privacy

Note: **OSPAT has been operating the FFW for over 15 years and currently has over 20,000 people registered In Australia, the USA and South Africa for impairment assessments every time they report for work.**

Fit for WORK

Fit for LIFE

“It is a question of Safety”

Thank You

Any Questions?!

"Sorry, but our new Mark Four "Fit For Work Indicator" indicates that you're not thinking **SAFETY** today."

**Thanks for taking the time
to learn a little about this exciting
new Safety tool
and have a Safe career**

Jordan Dupont

R. Dupont

